

Uncovering Local Absorbed AGN with Swift and Suzaku

Lisa Winter
University of Colorado
Hubble Fellow

A new look at AGN

- What is the nature of black holes and how do they affect their host galaxies?
- Classical selection methods in the Optical/soft X-rays
 - contamination from star formation, heavily affected by dust and gas

Swift Gamma-ray Burst Satellite

- A new survey of AGN
- Sensitive in the 14-195 keV band – Burst Alert Telescope (BAT)
- X-ray/optical/UV follow-ups with the XRT and UVOT
- See e.g., Tueller et al., 2008

Very Hard X-ray Selection

Absorbed Power-law + Reflection X-ray Spectra

Finding Comparable AGN to the Higher-z Chandra Deep Field

Low Redshift AGN

Higher Redshift z=1 AGN

All-Sky Survey

1000 AGN detected

~ 600 Seyferts/Non-beamed

Baumgartner et al.,
submitted to ApJ

Detailed X-ray Spectral fitting

“Simple” power-law – 45%

“Complex” sources – 55%

Winter et al. 2009a

Column density distribution

- Simple Model Spectra
- Complex Model Spectra

Winter et al. 2009a

New Class of “Hidden” AGN

- High column density sources ($\log N(H) > 23$)
- Identified with Suzaku follow-ups
- Significant portion of local AGN – 24%

Credit: NASA and Aurore Simonnet, Sonoma State University.

Suzaku Spectroscopy reveals hidden/ buried AGN

- Small scattering fraction
- High log N(H) of 23.5 – 24
- “Buried” in a geometrically thick torus
- Optical normal galaxy/
weak H-beta and [O III]
emission

Suzaku Follow-ups: Could Hidden Sources be Compton Thick?

Difficult to determine based on XMM snap shot observations.

But, Suzaku follow-ups help reveal their X-ray properties.

Winter et al. 2009b

Clues from Variability

- Hidden AGN are:**
- ✧ Variable in the PIN band
 - ✧ More variable than unobscured AGN in the 2-10 keV
 - ✧ As variable in the BAT band

Compton-Thick AGN

Cen A: NASA APOD

What is Compton Thick?

NGC 1275: NASA APOD

NGC 6240: Spitzer

- ✧ Potential Complex sources like: Cen A, NGC 1275, NGC 6240 (ULIRG)
- ✧ Flat Power-law Indices, strong Fe K EW, High Measured N(H)

How Many Compton Thick AGN?

- Winter et al. 2009 – about 6 (or about 6% of local AGN in the 9-month sample)
- Burlon et al. 2010 – 4.6 (+2.1, -1.5)%
- But, correcting for X-ray absorption at hard energies they estimate 20 (+9, -6)%

Burlon et al., 2010

We replicate the CXB ...

Marshall et al. 1980; Measure $\Gamma = 1.4$ for $E < 15$ keV

Winter et al., 2009a

Luminosity-Obscuration Link

Clues from the Optical

Emission Line Ratio Diagnostics

Winter et al. 2010

Low Luminosity Sources

- Optical Absorbed/
Unabsorbed Seyferts
have same Luminosity
Distribution
- Composites/H II
galaxies/LINERs are the
least luminous
- Many of these are
hidden AGN

Winter et al. 2010

Summary

- Swift is finding a large number of new absorbed AGN.
- Suzaku follow-ups reveal a significant population (24%) of hidden AGN with few Compton thick.
- Absorbed sources are less luminous.
- The optical spectroscopy reveals LINERs/H II/composites.
- Next: we have 100s of more sources detected with Swift that are waiting to be followed up